Planetary Data System # "Thingy" The NAIF Node [#SPICE Boys] Some questions are shown in red font PDSMC Meeting Tucson, AZ 10-11 April, 2014 ### "Active" Mission Archive Status | Mission | Archive End Date | Archive Size (GB) | Comments | Status | |--------------|------------------|-------------------|---|--------| | Cassini | 2013-03-31 | 44.9 | | | | DAWN | 2012-09-13 | 13.5 | | | | DI / EPOXI | 2011-03-01 | 0.7 / 1.0 | Had hoped to get a final end-of-mission run-out trajectory from NAV, but now see this won't happen. | | | GRAIL | 2012-12-17 | 2.8 | Awaiting last bit of precision orbit data from the gravity investigation. | | | LADEE | not yet started | 0 | Archival data provided by the project: NAIF to produce the PDS4 compliant archive | | | LRO | 2013-12-15 | 148.8 | Archive increments produced by GSFC | | | MAVEN | not yet started | 0 | NAIF will make ops kernels and produce the archive in PDS4 style | | | MER 1 | 2013-09-07 | 3.4 | | | | MESSENGER | 2013-09-17 | 22.2 | Archive increments produced by APL | | | MEX | 2013-04-30 | 2.1 | Archive increments produced by ESA | | | Odyssey | 2013-06-30 | 16.7 | | | | MRO | 2014-01-01 | 134.5 | | | | MSL | 2013-08-10 | 0.2 | | | | New Horizons | 2007-09-07 | 1.0 | Archive increments produced by APL | | | Rosetta | 2011-12-31 | 0.3 | Archive increments produced by ESA | | | VEX | 2012-11-30 | 0.6 | Archive increments produced by ESA | | ### **Restoration Archive Status** | Mission | Comments | |----------|--| | Magellan | Have all the data we'll ever get. Almost completed. Need some free time to finish it. | | Galileo | Many challenges, especially with regard to s/c attitude (CK). Made some real progress last Fall, but quite a bit more work remains. Need free time. | | Phoenix | Have all needed data. Need free time to produce the archive. | | LCROSS | Have gotten all the data we'll ever get. Need to cobble together some sort of clock correlation data to make an SCLK. Need free time to produce the archive. | | Voyager | No work on this for quite some time other than receiving improved Jupiter and Saturn fly-by trajectory data. | # **Upcoming Missions Using SPICE** - SPICE production and archive provided by NAIF: - Soil Moisture Active and Passive (earth science; no PDS archive) - Osiris REx - InSight - Other possibilities - Europa Clipper (mission design folks are already making some use) - Mars 2020 (mission design folks are already making some use) - Next Discovery selection? - SPICE production and archive provided by others: - Solar Probe Plus (APL, space physics) - Solar Orbiter (ESA, space physics) - Akatsuki, Hayabusa 2 (JAXA) - Other possibilities? - ExoMars 2016, BeppiColumbo and JUICE (ESA) - Venera-D, ExoMars 2018, Luna Glob (RSA) - Future planetary missions (JAXA) # **Migration to PDS4** - NAIF will produce the LADEE, MAVEN and ORX SPICE archives using PDS4 standards. - Will require some PDS4/XML education for Boris, with some help from EN - Whether or not to eventually migrate any of the already completed archives to PDS4 remains TBD. - This TBD also applies to the ongoing missions with "accumulating" archives, once they are completed. - Would such a migration provide a tangible benefit to users of PDS4? # Questions for PDS regarding Non-NASA and Non-SPICE Archives - Assumption: starting from "now," any/all foreign mission SPICE or other style ancillary data archives are to be served just from the archive of that agency/country/ mission; IPDA interoperability will allow access to those data just as if they were archived at NAIF. - Correct? - Assumption: any NASA planetary mission producing an ancillary data archive in other than SPICE form will archive said data at other than NAIF, using one/some of the other allowed PDS4 data formats. And no reason to try to "convert" these data to SPICE equivalents. - Correct? #### **Deliveries to NSSDC** - NAIF delivers to NSSDC once per year - Usually in November, using a data brick - Last delivery was in November 2013 - 17 data sets, totaling 368 Gbytes - Majority are redeliveries of accumulating data sets #### Security - GEO Node is the remote backup for NAIF; new data get copied there every night - JPL also provides offsite data backup, and the NAIF server uses a RAID L4 disc farm - JPL IT security people implement IP blocking as they see fit #### DDWG support from NAIF - Essentially none, since SPICE is an accepted format - SPICE boys are "observers" to the geometry tiger team #### CCB support from NAIF None #### Top Coder - NAIF provided two ideas to Grayzeck/PDS for future consideration - Design/build an SPK summary GUI tool - Construct means to use Cosmographia, Celestia or a similar mission visualization tool to easily run using any mission's SPICE archive # SPK Summary Tool - Top-level Display Multiple SPK Files of "Dissimilar" Time Span # SPK Summary Tool - Top-level Display Clicking one of the Color Single SPK File Clicking one of these buttons leads to further information about the SPK. (See subsequent pages.) # Mission Visualization Tool Based on Celestia # Mission Visualization Tool Based on Cosmographia **Dawn Mission** - Next SPICE Generic Toolkit Version N65 - At least two years behind original plan - Will be the largest set of additions ever - Will provide significant performance improvement to processes that make substantial use of the frames subsystem - Should be released in May - JNISpice and the Digital Shape Kernel subsystem will still not be a part of the generic Toolkit - Updates will be released as separate, updated alpha-test packages - Will be folded into a future generic Toolkit release(s) - A Python interface to SPICE remains on our to-do list - Don't know when we'll get back to work on this - WebGeocalc (http://wgc.jpl.nasa.gov:8080/webgeocalc) - Has not yet been widely announced - Hope to get a few small bugs fixed and a few changes made in the next few months before widely announcing its availability - Modest use to date - During the period 13 Jan 2014 through 26 March 2014: - 236 unique IPs connected - 104 of those made one or more computations (yes, some just kicking the tires!) - NAIF team has found it very useful - Some others have written with the same comment - APL appears on the verge of becoming a big user (MESSENGER and SPP) - Logs show access from around the globe - No signs of significant problems - Unfortunately many users seem to <u>not</u> have read the instructions in "About the data" regarding the time spans covered and what kernel sets contain what kinds of data - Numerous failures trying to use invalid (unrecognizable) time strings - SPICE Training - NAIF anticipates holding another "beginner's" class later this CY - Probably in October or November - Probably done on the East Coast, at or near GSFC or APL - NAIF has provided a self training package, consisting of shortened tutorials and the usual programming lessons - http://naif.jpl.nasa.gov/naif/self_training.html - NAIF prepared a list of "SPICE-enabled tools" - http://naif.jpl.nasa.gov/naif/SPICE_aware_Tools_List.pdf - Maybe some could be of interest to others - In any case, helps a bit in illustrating the broad use of SPICE - In August 2012 NAIF initiated an effort to organize a mostly COSPAR-funded "Capacity Building Workshop" in Eastern Europe, involving some PDS nodes and possibly ESA - Kiev, Ukraine was the most likely location - Gave up on this in March 2013 when NASA announced travel restrictions. No plans to try again. - Anticipating a new hire, in October 2014 - An already trained SPICE guru - Will work half-time on core SPICE development - Will work half-time on a new NASA task to improve the existing DSN "operating system" and to help modernize all three NASA networks. - Will also support the Lunar Mapping & Modeling Program (LMMP) #### **Outlook for Next Five Years** - Keep on trucking ... - NAIF Node work - Support new missions as they come along - Continue ops support and archiving for on-going missions - "Finish" the restoration work - Support PDS4 as needed/requested - SPICE Development work - Long list of core SPICE development work to do - Long list of WebGeocalc enhancements to consider - One day we'll have to decide if/how/when to migrate from Fortran 77 to ??? as a new base language - NASA networks modernization support - Some new and some improved DSN capabilities - Some sort of consolidation of the three existing networks ????? - Do the nodes have any requests of NAIF? # **International Cooperation** - If/how/when/where to engage in international co-operation remains difficult to discern - Have heard ESA "wants NAIF support" for ExoMars 2016, and likely for BepiColombo and JUICE, but have no details or NASA directives. - JAXA said they still want some NAIF support for Akatsuki. (NAIF is a member of the Participating Scientist team.) Awaiting NASA directives. - An ISRO person said they want SPICE consultation for some earth science missions... but have heard no further news from them. - No news from Russia as to any help wanted for ExoMars 2018, Venera-D, Luna Glob or any others. (Maybe now moot?) - Generally difficult to get any substantive input from the foreign partners - Maybe we should ask if providing past support has resulted in real value to the U.S. science community? Perhaps the answer is yes and no? - Questions for NASA PSD: - Should NAIF continue "advertising" SPICE to the international community? (e.g. papers/posters/exhibits/tech interchanges with IAU, EPSC, IPDA, British Interplanetary Society, etc., etc.)? Or not? - Should NAIF seek to provide more SPICE training classes abroad? Under what conditions? Or not? - What should NAIF do to support the missions named above? - Be pro-active? - Wait and see if they or HQS does something?